Presentation: - Database information - Download MnRAM software - Get started entering data - Various reports - Using MnRAM - Field/office procedures - Step by step through a sample of the questions #### **Downloading MnRAM 3.3** www.bwsr.state.mn.us/wetlands/mnram/index.html #### The Minnesota Board of Water and Soil Resources BWSR Mission: Improve and protect Minnesota's water and soil resources by working in partnership with local landowners. #### liome Wetlands Lasements Water Management Grants Conservation Practices Outreach & Technical Services About the Board of Water & Soil Resources Publications / #### QUICK LINKS **NEWS HEADLINES** BWSR Your choices are below #### **CLEAN WATER LEGACY** - > Clean Water Council - > BWSR Clean Water Legacy Act Information #### Data Collection Procedures, cont. - Collect background documentation: - Site survey, - hydrology, - topography, - aerial photos, - soils data - Review other project information #### Special Features in detail, a-f Is the wetland part of, or directly adjacent to, an area of special natural resource interest? Check those that apply: | | <u></u> | |----|--| | a. | Designated trout streams or trout lakes (see MnDNR Commissioners Order 2450 Part 6262.0400 subparts 3 and 5) (If yes, Fishery Habitat Rating is Exceptional). | | b. | Calcareous fen (Special Status see MN Rule Chapter 7050) (If yes, Vegetative Diversity/Integrity functional rating is Exceptional) Consult MN DNR for regulatory | | | purposes. | | c. | Designated scientific and natural area If yes, then | | | Aesth <u>etics/Recreation/Education/Cultural fun</u> ctional rating is Exceptional). | | d. | Rare natural community refer to MnDNR County Biological Survey/Natural Heritage)(If yes, Vegetative Diversity/Integrity is Exceptional, also if question 36 is yes and Wildlife Habitat functional rating is Exceptional); | | e. | High priority wetland, environmentally sensitive area or environmental corridor identified in a local water management plan, | | f. | Public park, forest, trail or recreation area. | | | | #### Going Into the field: #### Equipment: - Laptop/tablet - Field sheets - GPS - Camera #### References: - Site, topo map - Aerial photo ## **#1: Identify Plant Communities** - Up to five communities may be listed. - Each community's contribution to the whole wetland is counted as a percentage of 100%. - Communities less than 10% are not counted*. # #3: Rate Plant Communities Rate quality of each community: #### **Key out plant communities:** - 1. Floodplain forest, 3B High - 2. Sedge meadow, 13A High - 3. Shrub-carr, 8B High - 4. Shallow, open water, 16A High - 5. Shallow marsh, 13B High # How many plant communities do you see? Unsure after seeing the ratings? Reconsider your classification. #### **#2: Dominant Species/Cover class** Identify the dominant species that make up <u>at least</u> 10% coverage... Click here for a drop-down Cover Category list... #### **#2: Dominant Species drop-down list** - Look up species by <u>common/group name or by scientific</u> <u>name</u>. - Click the Display Name Toggle to alternate. - Don't try to list every plant. • Use the <3% cover class only for rare or invasive species. #### Field Worksheet: Side 1 - On the <u>Excel</u> <u>worksheet</u>, each community has its own section. - You enter cover class and invasives, as well as community quality. #### #4-5: Rare or endangered vegetation - 4. Y N Are state or federally listed rare plant species or species found or known to be found recently? - 5. Y N Is the wetland plant community scarce or rare within the watershed, imperiled (S2), or critically imperiled (S1).? The DNR's Natural Heritage Program has developed a ranking system that is intended to reflect the extent and condition of natural communities and species in Minnesota. #### #6: Pre-European-settlement Condition Y N Does the wetland represent pre-European-settlement conditions? (e.g. MnDNR Native Plant Communities publication) <u>If yes</u>, then Vegetation function is <u>Exceptional</u> (continue to answer subsequent questions). **Created wetlands** would not qualify, regardless of quality. #### Field Worksheet: Side 2 | | | MNRAM 3.0 Wetland Assessment Methodolo | ogy Scor | e Sh | eet | | | | | | | | | | |---|----------|---|--|------|-------|--|-------|-------|--|-------|------|--|-----|-----| | L | | Date: | Wet ID | | | Wet ID | | | Wet ID | | | Wet ID | | | | М | nRAM | | | | | | | | | | | | | | | | # | Question Description | Rating | | | Rating | | | Rating | | | Rating | | | | | 7 | Hydrogeomorphology and Topography (circle one) | Depressional/Isolated, Depress'I/Flow-through, Depress'I/Tributary, Riverine, Lacustrine, Peatland, Floodplain, Slope, Other | | | Depressional/Isolated, Depress'I/Flow-through, Depress'I/Tributary, Riverine, Lacustrine, Peatland, Floodplain, Slope, Other | | | Depressional/Isolated, Depress'l/Flow-through, Depress'l/Tributary, Riverine, Lacustrine, Peatland, Floodplain, Slope, Other | | | Depressional/Isolated, Depress'l/Flow-through, Depress'l/Tributary, Riverine, Lacustrine, Peatland, Floodplain, Slope, Other | | | | Г | 8 | Maximum Water Depth (inches): % inundation | : | | | : | | | : | | | : | | | | | 9 | Local Watershed Areaimmediate drainage (acres) | | | | | | | | | | | | | | | 10
11 | Estimated size of existing wetland (acres) SO/LS: Upland/Wetland (survey classification + site) | | | | | | | | | | | | | | L | 12 | Outlet characteristics for flood retention | H M | L | _ N/A | H N | l l | _ N/A | H N | 1 L | N/A | H M | L | N/A | | Ш | 13 | Outlet characteristics for hydrologic regime | Н | M | L | Н | M | L | Н | M | L | Н | M | L | | L | 14 | Dominant upland land use | Н | M | L | Н | М | L | Н | M | L | Н | M | L | | | 15 | Soil condition (wetland) | H M L
% | | H M L | | H M L | | | H M L | | | | | | | 16 | F-T: Emergent vegetation (% cover) | | | % | % | | | % | | | % | | | | | 17 | Flow-through emerg. veg. (roughness coefficient) | Н | M | L | Н | М | L | Н | M | L | Н | M | L | | L | 18 | Sediment delivery | Н | M | L | Н | М | L | Н | M | L | Н | М | L | | Ш | 19 | Upland soils (based on soil group) | Н | Μ | L | Н | Μ | L | Н | М | L | Н | М | L | | | 20 | Stormwater runoff pretreatment & detention | Н | M | L | Н | М | L | Н | M | L | Н | М | L | | | | Subwatershed wetland density | Н | М | L | Н | М | L | Н | М | L | Н | М | L | | | 22 | Channels/sheet flow | Н | M | L | Н | М | L | Н | M | L | Н | M | L | | H | 23 | Upland buffer average width (feet) | | | eet | - | | eet | | fee | et . | | fee | t . | | | 24 | Upland area management
(% of each, minimum 20%) | Н | M | L | Н | M | L | Н | M | L | Н | М | L | | | つに | Upland area diversity and structure
(% percent of each) | Н | M | L | Н | M | L | Н | М | L | Н | M | L | | | 26 | Upland area slope
(% in each category) | Н | M | L | Н | M | L | Н | M | L | Н | М | L | #### Field Worksheet: useful tips - The <u>italicized questions</u> require <u>maps or</u> <u>other data</u> to be answered. - Every other question is <u>formatted as bold</u> just to make it easier to read. - If the question asks for a percentage of H-M-L, put the percentage of each under the correct heading: H M L **20%** 60% 20% #### #8-10: Site data - 8. Approximate <u>maximum depth</u> of standing water in the wetland (inches): - Percent of wetland area <u>inundated:</u> _____% - 9. What is the estimated <u>area of the wetland's</u> <u>immediate drainage area</u> in acres?____ - 10. <u>Wetland Size.</u> This information should have been entered on the General Information page. The number remains as a placeholder. #### **MnRAM Rating Questions** - Starting with question #12 through #57, questions are answered (generally) by filling in <u>A-B-C</u> and form the <u>basis for the formulas</u> for calculating each functional score. - <u>Each question has guidance</u> to assist the user in interpreting the question and <u>understanding how</u> <u>to answer</u> in difficult site conditions... #### **Purpose of Guidance:** - Explains the <u>intent of the question</u>. - Suggests <u>examples of how to answer</u> given certain conditions. - Points out <u>common errors or</u> <u>misconceptions</u> about that particular question. #### **#12: Outlet/Flood retention** For <u>depressional wetlands</u>, describe the wetland surface and <u>subsurface outlet characteristics</u> as it relates to the wetland's ability to detain runoff and/or store floodwater. High = No surface or subsurface outlet, or a restricted outlet at or greater than 2 feet higher than the wetland boundary **Medium** = Swale, channel, weir, or other large, surface outlet (>18 inch pipe) with outflow elevation 0-2 feet above the wetland boundary, subsurface tile with no surface inlet. **Low** = Wetland outflow elevation below the wetland boundary with either a high capacity surface outlet (swale, channel, weir, pipe >18 inch diameter, etc...) or a subsurface outlet (drain tile) with a surface inlet. **N/A** = Not applicable for floodplain, slope, lacustrine, riverine, and extensive peatland/flat wetlands. #### **#12: Outlet for Flood** ### #13: Outlet/hydrologic regime Describe the wetland surface and subsurface outlet characteristics as it relates to the wetland hydrologic regime: **High** = No outlet ,natural outlet condition, or a constructed outlet at the historic outflow elevation; no evidence of subsurface drainage (drain tile). Medium = Constructed, reduced capacity outlet below the top of the temporary wet meadow zone; moderate indications of subsurface drainage; outlet raised above the wet meadow zone if managed to mimic natural conditions; watercourse has been recently ditched/channelized. Low = Excavated or enlarged outlet constructed below the bottom of the wet meadow zone; strong indications of subsurface drainage; outlet removes most/all long-term and temporary storage; or outlet changes hydrologic regime drastically. #### **#13: Outlet for hydrologic regime** How natural is this wetland's outlet? (Less human intervention = better.) - H only for natural outlet conditions - M constructed outlets, no hydro. change - L changed hydrology (higher or lower) #### **#12&13** Guidance: outlet characteristics be The ability of a wetland to maintain a hydrologic regime characteristic of the wetland type is somewhat dependent upon whether a natural outlet is present, or whether an outlet has been constructed or modified by humans. Constructed outlets can significantly diminish the ability of a wetland to provide temporary If the constructed outlet changes the wetland to non-wetland or to deepwater habitat or from saturated conditions to open water or from open water to saturated then it is rated **low**. temporary wetiand zone, but is such that the wetland is able to provide some temporary and long-term water retention (i.e. the wetland is only partially drained), the rating should be **medium**. Constructed outlets, either surface or subsurface, which remove most or all temporary and long-term retention capabilities, significantly reduce the ability of the wetland to maintain its characteristic hydrologic regime; the rating should be **low**. Constructed outlets that keep open water wetlands open water or keep saturated wetlands saturated are rated **medium**. ### #16-18: Flow-Through Wetlands **#16: Percent vegetated** **#17: Roughness coefficient** **#18: Sediment delivery** Direct stormwater inputs, mostly from residential. Darker areas are open-water. The remaining vegetation is assessed for its ability to slow water. Outline of wetland area. #### **#19: Upland watershed soils** Describe the predominant upland so immediate drainage area which characteristics to the wetland: **High** = Clays or shallow to bedrock (H A/D, B/D, C/D) **Medium** = Silts or loams (Hydrologic **Low** = Sands (Hydrologic soil group A Guidance: Watershed Soils. Greater runoff watersheds having primarily impermedimpede water infiltration and so produce. #### **#20: Stormwater runoff** Describe the characteristics of stormwater, wastewater, or concentrated agricultural runoff detention/water quality treatment prior to discharging into the wetland: High = Receives significant volumes of untreated/undetained stormwater runoff, wastewater, or concentrated agricultural runoff directly, in relation to the wetland size. Medium = Receives moderate volumes of directed stormwater runoff, wastewater, or concentrated agricultural runoff in relation to wetland size, which has received some treatment (sediment removal) and runoff detention. Low = Does not receive directed stormwater runoff, wastewater, or concentrated agricultural runoff; receives small volumes of one or more of these sources in relation to wetland size; or stormwater is treated to approximately the standards of the National Urban Runoff Program (NURP); and runoff rates controlled to nearly predevelopment conditions. #### **#21:Wetland density** Describe density of wetlands within the subwatershed (the 5,600 DNR minor watersheds as defined in Minnesota Rules 8420.0110, Subp. 31) and the opportunity for contributing to floodwater detention: **High** = Wetlands make up less than 10% of the subwatershed area. **Medium** = Wetlands make up 10-20% of the subwatershed. **Low** = Wetlands make up more than 20% of the subwatershed. Guidance: The <u>density of wetlands in the sub-watershed</u> <u>will determine the benefit each provides downstream</u>. Wetlands <u>reduce flood peaks up to 75 percent</u> compared to rolling topography when they occupy only 20 percent of the total. #### **#21: Subwatershed wetland density** ## #23-26: Upland area quality #### **Upland Area Demo** 50 ft. Veg. Cover (WQ): 80% Low—cropped/bare, paved 20% Medium—mowed vegetation Diversity/structure 100% Low—paved, sparse veg **Slope:** 20% Low: steep slope (>12%) **60% Medium: moderate (6-12%)** 20% High: gentle (0-6%) # **#27: Water Quality Protection** (downstream resource) Describe the proximity of the first recreational lake, recreational watercourse, spawning area or significant fishery, or water supply source downgradient of the wetland: High = One or more resource within 0.5 mile downstream via any form of channel, pipe, or isolated wetlands. Medium = One or more resource within 0.5 to 2 miles downstream. Low = No significant resources are located within 2 miles downstream. # #27 Guidance, WQ protection (downstream sensitivity) The <u>water quality function wetlands provide help</u> <u>disperse</u> the physical, chemical and biological <u>impacts of pollution in downstream waters</u>. Sensitive water resources located <u>within 0.5 miles</u> <u>downstream of the wetland</u> will realize the <u>greatest</u> <u>benefit to water quality</u> from the wetland... Topo view #### #27 demo: water quality protection (downstream resource) All these wetlands are upstream of Lake Johanna Aerial view #### **#28: Nutrient loading** # Does the wetland water quality and/or plant community exhibit signs of excess nutrient loading: High = No evidence of excess nutrient loading or nutrient sources (e.g. evidence of diverse, native vegetative community, no pipes, etc.). Medium = Some evidence of excess nutrient loading source and evidence of plant communities such as dense stands of reed canary grass or narrowleaf, and/or blue (hybrid) cattail. Low = Strong evidence of excess nutrient loading such as algal mats present or evidence of excessive emergent. This rating is used in the formula for wetland water quality maintenance and, with the rating reversed, for downstream water quality protection. ## **#28 Guidance, nutrient loading** #### **#29-34: Shoreland Questions** ### **#35: Rare wildlife** Y / N Is the wetland known to be used recently by rare wildlife species or wildlife species that are state or federally listed? Guidance: Rare wildlife species include any of those listed in the Minnesota Natural Heritage Database or County If it is critical, call the DNR and ask. You may need to do a specialized assessment if wildlife is an issue for a project. ### **#36: Rare / natural community** - Mn Natural Heritage Database - County Biological Survey ### **#37: Open water/cover interspersion** ### #38: Veg. community interspersion For wetlands having more than one vegetative community, indicate the interspersion category that best fits the wetland. - High = Category 3 - Medium = Category 2 - Low = Category 1 - N/A = Only one vegetative community is present. ### #38 Guidance, veg. interspersion For <u>wetlands with multiple vegetative communities</u>, <u>the increased structural diversity</u> and amount of edge associated with greater interspersion is generally <u>positively correlated with wildlife habitat</u> Vegetative interspersion differs from open water interspersion in that the wetland may not have standing water, or may have open water with several communities interspersed (floating, emergent, submerged). your site. ### #40 Guidance, wetland interspersion - H—clustering OR last refuge - M—average - L—none close, but others exist nearby (see demo, next slide) ### Landscape interspersion demo H: No others within 2 miles AND site has veg rating of Med + OR H: ½ mile radius at least 3, 1 w/diff plant comm. M: other wetlands within ½ mile L: None $< \frac{1}{2}$ mile, 1 + < 2 miles ### #41: Barriers to wildlife movement Habitat value diminishes when fragmented by barriers, which restrict wildlife migration and movement. Describe barriers present between the wetland and other habitats: **High** = No barriers or minimal barriers present; i.e. low traffic; uncurbed roads, low density housing (> 1 acre lots), golf courses, utility easements, or railroads. **Medium** = Moderate barriers present; i.e. moderately traveled; curbed roads, moderate density housing (1/3 to 1 acre lots), residential golf courses, low dikes. **Low** = Large barriers present; i.e. 4-lane or wider, paved roads, parking lots, high density residential (<1/3 acres), industrial and commercial development. ### #42-44: Amphibian habitat The next set of questions tries to evaluate a wetland for its <u>function</u> in promoting amphibian ecology. In addition to these questions, the formula for this function <u>includes other variables</u>: - -Buffer width - -Barriers - -Upland land use - -Storm water ### **#46: Fishery Quality** # Is the wetland contiguous or intermittently <u>contiguous</u> with a permanent waterbody or watercourse such that it may provide spawning/nursery habitat for native fish species? - **Exceptional** = The wetland is a known spawning habitat for native fish of high importance/interest or the wetland is part of or adjacent to a trout fishery as identified by the DNR. - **High =** The wetland is lacustrine/riverine or is contiguous with a permanent water body or watercourse and may provide spawning/nursery habitat or refuge for native fish species, or shade to maintain water temperature in adjacent lakes, rivers or streams. - **Medium** = The wetland is intermittently connected to a permanent water body or watercourse that may support native fish populations as a result of colonization during flood events, or the wetland is isolated and supports native, non-game fish species. - **Low** = The wetland is isolated from a permanent water body or watercourse or has exclusive, high carp populations which cause degradation to the wetland. - **N/A** = The wetland does not have standing water at any time during the growing season. ### #48-56: Aesthetics (values) The next set of questions assesses wetland value <u>based</u> on opportunity for human appreciation or use of the site. ## #57: Commercial effects and wetland quality Is the vegetation or hydrology controlled or modified to sustain a <u>commercial crop</u> or other botanical products that may include: wild rice, cranberries, hay, pasture/grazing, row crops, white cedar, black spruce, tamarack, floral decorations, or other commercially-productive uses? **High** = Commercial use does not permanently alter wetland characteristics. Uses may include: timber products, wild rice, hay, pasture, wet native grass seed production, etc. **Medium** = Wetland characteristics have been altered but vegetation is still hydrophytic. Products may include: rice, cranberries, hay, pasture/grazing. **Low** = Hydrology dramatically altered to produce non-hydrophytic row crops such as soybeans or corn. **N/A** = This wetland is not used for any commercial products. ### #58-63: Hydrogeology The following questions relate to <u>groundwater</u> <u>movement into and out of the wetland</u>. Base your answers on the best available information. Classification as primarily <u>"recharge" or "discharge"</u> is based on how a majority of the questions are answered and <u>does not offer a definitive result as to actual groundwater movement.</u> ### **Additional Questions** - Optional restorationrelated questions,#64-72 - These questions may help identify wetlands needing restoration (wetland banking) ### #64: Hydrologic Restoration Potential Y N Does the wetland have the potential for hydrologic restoration without flooding: roads, houses, septic systems, golf courses or other permanent Guidance: The purpose of this question is <u>to identify</u> <u>opportunities for restoration of drained or partially</u> <u>drained wetlands</u>. Generally, this question applies to wetlands which have been <u>ditched or tiled</u> for agricultural or other purposes. ### Run summary report | General Information | Introduction S | pecial Features | Vegetation (1 - 6) | Hydrolog | gy and Soils (7 - 22) | Buffer and Shore (23 - 34) | |---|--|---|---|------------------------------------|------------------------------|----------------------------| | Habitat (35 - 47) | Value (48 - 57) | Gro | oundwater (58 - 63) | Addi | tional Information (64 - 72 |) Summary | | ☑ Complete | | | | | Refresh Va | ues Print Summary | | Vegetative Diversity | 3a.
Proportion
of Wetland
(Fercent Given) | 3b.
Individual
Community
Scores
VegQuality Indi | 3c.
Highest
Rated
Community
Quality | 3d.
Non-
Weighted
Average | 3e. ?
Weighted
Average | | | Community #1 | 60.00 | 0.10 | | | | *1011 | | Community #2 | 20.00 | 0.50 | | | - whe | re you | | Community #3 | 20.00 | 0.50 | 11-2 | , datat | ase, with | tion for | | Community #4 | | | tab in the | 3 Claros | ach func | CTION 1 | | Community #5 | in t | he last | tau 1 | as for | each | | | Community #6 | This is | | mal ratin | gs re- | | | | Community #7 | 1111 | ind1V10 | Juai 1 | | | | | Overall Wetland
Vegetative Diversity | can see | rticular | wetland | Moderate | 0.26
Low | re you ction for | | Maintenance of
Hydrologic Regime | that pa | Moderate | | | | | | Flood/Stormwater
/Attenuation | 0.77 | High | | | | | ### **Formulas** - See <u>Comprehensive Guidance</u> for a description of all the formulas. - Formulas are also <u>visible "in action" on the digital</u> <u>version of the Excel field worksheet</u>. ### **Management Classification** A standard method for assessing MnRAM results, endorsed by the MnRAM Workgroup. - Guide policy approaches using MnRAM wetland data. - Two levels allow flexibility for regional landscape or policy differences. Increased Standard keeps more wetlands in the stronger protection levels. ### **Known bugs** Deleting an entry from #24-25-26 without entering a zero may result in a run-time error. Pressing <End> will return you to the field to correct your error. ### **BWSR MnRAM Support** #### Natasha DeVoe (651) 205-4664 natasha.devoe@state.mn.us